	NZQA Expiring unit standard
	6911 version 4

	
	Page 2 of 3


	Title
	Manage copying services

	Level
	4
	Credits
	4


	Purpose
	People credited with this unit standard are able to: evaluate copying options and select copying techniques to meet client requests for copying services; provide copying services to meet client requests; and assess organisational copying services needs and coordinate copying services.


	Classification
	Business Administration > Business Information Management


	Available grade
	Achieved


Explanatory notes

1
All activities associated with this unit standard must comply with occupational health and safety guidelines and recommendations in relation to working environment and work practices, available from the Department of Labour at http://www.osh.dol.govt.nz/order/catalogue/index.shtml, and the requirements of: Health and Safety in Employment Act 1992, Copyright Act 1994, Human Rights Act 1993, Privacy Act 1993, and their subsequent amendments.

2
Definition


Copying refers to the reproduction of documents using photographic or electronic technology and equipment.
Outcomes and evidence requirements
Outcome 1

Evaluate copying options and select copying techniques to meet client requests for copying services.

Range
at least three requests for services of different complexity.

Evidence requirements

1.1
Options for copying equipment, methods, supplies, and resources are evaluated in terms of advantages and disadvantages of services available.

1.2
Presentation requirements are determined in terms of quantity, quality and form, in accordance with organisational policies and procedures.

1.3
Copying options and techniques are assessed, and a recommendation is made in terms of matching the identified presentation requirements.

Range
may include but is not limited to – copying system, paper quality, print quality, colour requirements, reduction and enlargement, text and graphic reproduction, method of collation, method of binding.

1.4
Internal and external options for providing copying services are evaluated for their ability to meet the identified presentation requirements in terms of cost, quality and timeframes.

Outcome 2

Provide copying services to meet client requests.

Range
at least three requests for services of different complexity.

Evidence requirements

2.1
Copying services provided match client instructions, and comply with legislative requirements and organisational polices and procedures.

Range
may include but is not limited to –


quality, cost, collation, binding, timeframe, distribution;


copyright, privacy, confidentiality.

2.2
Initial processing and prioritising of requests for copying services meet client needs and organisational policies and procedures.

2.3
Recording and costing of copying services meet organisational polices and procedures.

Outcome 3

Assess organisational copying services needs and coordinate copying services.

Evidence requirements

3.1
Nature, extent, and standard of copying services required to meet organisation needs are assessed, and capability to meet identified needs is reported in accordance with organisational policies and procedures.

3.2
Methods of monitoring developments in copying equipment are identified, and a system to manage maintenance, monitor ability to meet requirements and schedule upgrades, is established in accordance with organisational policies and procedures.

3.3
System established identifies responsibilities and procedures for maintaining equipment, and identifying and rectifying faults in accordance with the nature of the equipment and services provided.

3.4
Responsibilities and procedures for acquiring, storing, releasing, and distributing copying supplies are established in accordance with the nature of the equipment, the level of services provided, and are within the resource allocation budget.

3.5
Copying services are evaluated in terms of quality, cost-effectiveness, method of operation, timeliness, and client satisfaction, and where necessary, remedial actions are implemented to achieve agreed service standards in accordance with organisational policies and procedures.
This unit standard is expiring.  Assessment against the standard must take place by the last date for assessment set out below.
Status information and last date for assessment for superseded versions

	Process
	Version
	Date
	Last Date for Assessment

	Registration
	1
	4 June 1996
	31 December 2013

	Review
	2
	28 June 1999
	31 December 2013

	Review
	3
	26 September 2005
	31 December 2013

	Review
	4
	17 December 2010
	31 December 2013


	Accreditation and Moderation Action Plan (AMAP) reference
	0113


This AMAP can be accessed at http://www.nzqa.govt.nz/framework/search/index.do.

Please note
Providers must be granted consent to assess against standards (accredited) by NZQA, or an inter-institutional body with delegated authority for quality assurance, before they can report credits from assessment against unit standards or deliver courses of study leading to that assessment.

Industry Training Organisations must be granted consent to assess against standards by NZQA before they can register credits from assessment against unit standards.

Providers and Industry Training Organisations, which have been granted consent and which are assessing against unit standards must engage with the moderation system that applies to those standards.

Consent requirements and an outline of the moderation system that applies to this standard are outlined in the Accreditation and Moderation Action Plan (AMAP).  The AMAP also includes useful information about special requirements for organisations wishing to develop education and training programmes, such as minimum qualifications for tutors and assessors, and special resource requirements.

	NZQA National Qualifications Services
SSB Code 130301
	SYMBOL 211 \f "Symbol" New Zealand Qualifications Authority 2010


